pH Protocol #### **Purpose** To measure the pH of water #### Overview Students will use either a pH meter or pH paper to measure the pH of water. If using the pH meter, the meter needs to be calibrated with buffer solutions that have pH values of 4, 7, and 10. #### **Student Outcomes** Students will learn to, - use either a pH meter or pH paper; - understand the differences among acid, basic and neutral pH values; - examine reasons for changes in the pH of a water body; - communicate project results with other GLOBE schools: - collaborate with other GLOBE schools (within your country or other countries); - share observations by submitting data to the GLOBE archive. #### Science Concepts Earth and Space Science Earth materials are solid rocks, soils, water and the atmosphere. Water is a solvent. Each element moves among different reservoirs (biosphere, lithosphere, atmosphere, hydrosphere). #### Physical Sciences Objects have observable properties. #### Life Sciences Organisms can only survive in environments where their needs are met. Earth has many different environments that support different combinations of organisms. Organisms change the environment in which they live. Humans can change natural environments. All organisms must be able to obtain and use resources while living in a constantly changing environment. #### Scientific Inquiry Abilities Use a chemical test strip or pH meter to measure pH. Identify answerable questions. Design and conduct scientific investigations. Use appropriate mathematics to analyze Develop descriptions and explanations using evidence. Recognize and analyze alternative explanations. Communicate procedures and explanations. #### Time 10 minutes #### Level All #### Frequency Weekly #### **Materials and Tools** #### For measuring pH with pH paper: - Hydrology Investigation Data Sheet - Using pH Paper (Electrical Conductivity Greater Than 200mS/cm) Field Guide OR Using pH Paper (Electrical Conductivity Less Than 200mS/cm) Field Guide - pH paper - 50-mL or 100-mL beaker - Latex gloves #### For measuring pH with the pH meter: - Hydrology Investigation Data Sheet - Using a pH Meter (Electrical Conductivity Greater Than 200mS/cm) Field Guide OR Using a pH Meter (Electrical Conductivity Less Than 200mS/cm) Field Guide - pH meter - Clean paper towel or soft tissue - pH 7.0, 4.0, and 10.0 buffer solutions - Three 100-mL jars with lids - 100-mL beaker #### **Preparation** Meters must be calibrated before each use. Recommended Learning Activities: Practicing Your Protocols: pH (e-guide only) and The pH Game (e-guide only) #### **Prerequisites** Electrical Conductivity Protocol ### pH Protocol -Introduction pH measures the acid content of water. The pH scale (measured from 0.0 - 14.0 pH units) is a logarithmic scale of the hydrogen ion concentration. Solutions with a pH greater than 7.0 are classified as basic and ones with a pH less than 7.0 as acidic. A pH of 7.0 is neutral. Each pH unit is ten times greater in hydrogen ion concentration than the next. For example, a pH 4.0 water has 10 times the hydrogen ion concentration of water with a pH 5.0. A pH of 3.0 contains 100 times the acid content of pH 5.0. For this reason a small change in pH could have significant effects in water quality. Most lakes and streams have pH values that range between 6.5 and 8.5. Pure water that is not in contact with air has a neutral pH value of 7.0. Water with impurities may also have a pH of 7.0 if the acids present are in balance with the bases. Oceans are well buffered and have a constant pH of about 8.2. One can find waters that are naturally more acidic in areas with certain types of minerals present (e.g., sulfides). Mining activity can also release acid causing minerals to water bodies. Naturally occurring basic waters are found typically in areas where the soil is rich in minerals such as calcite or limestone. Acids and bases can also enter water bodies as by-products of human activities. pH affects most chemical and biological processes in water. pH has a strong influence on what can live in the water; aquatic organisms have certain pH ranges they prefer or require. Salamanders, frogs and other amphibian life, as well as many macroinvertebrates, are particularly sensitive to extreme pH levels. Most insects, amphibians and fish are absent in water bodies with pH below 4.0 or above 10.0. Figure HY-pH-1 shows the pH values of some common substances and the lethal limits for fish species. Figure HY-pH-1 ### **Teacher Support** #### Special Note on Electrical Conductivity The accuracy of pH papers and pH meters depends on the electrical conductivity of the water. The electrical conductivity of the water needs to be at least 200 mS/cm for the paper and pH meter to measure accurately. Oceans and brackish waters have conductivity values much higher than 200 mS/cm. If you are not sure if the fresh water at your Hydrology Site has a conductivity value high enough for the measurement technique (paper or meter), measure the electrical conductivity before taking your pH measurements. After you know the electrical conductivity value of the water, use the appropriate pH field guide. There are four field guides to choose from: - Using pH paper with water that has an electrical conductivity greater than 200 mS/cm - Using pH paper with water that has an electrical conductivity less than 200 mS/cm - Using a pH meter with water that has an electrical conductivity greater than 200 mS/cm. - Using a pH meter with water that has an electrical conductivity less than 200 mS/cm. If you do not have an electrical conductivity meter and you would like to measure the pH, you run the risk of the data not being accurate, and so it is highly recommended that you take electrical conductivity measurements. If your water has a low transparency (lots of dissolved solids), it is likely that the water has a conductivity value greater than 200 mS/cm. If you are close to the source of the water (for example, snow melt or high elevations), then you can add a small amount of salt as indicated in the pH paper and meter field guides for conductivity values less than 200 mS/cm. #### **Advance Preparation** Younger students may have difficulty with the concept of acid and bases. But they will be familiar with the characteristic taste of acids such as lemon juice and vinegar and of bases such as milk and soap. Use *The pH Game Learning Activity* to introduce your students to the concept of pH. To insure accuracy of the pH data in fresh water, it is necessary to take an electrical conductivity measurement beforehand. Have your students review the *Electrical Conductivity Protocol*. #### Measurement Procedure The Field Guide you use depends on the electrical conductivity of water and whether you are using a pH meter or pH paper. If you know that the water at your hydrology site has a high electrical conductivity, then it is not necessary to measure the electrical conductivity before the pH. If you are not sure, do the electrical conductivity measurement before the pH measurement. You may need to take a sample of water back to the lab to get the temperature of the water between 10°C and 20°C (see Electrical Conductivity Protocol). ### Paper vs. Meter: Which instrument should you use? There are two methods of measuring pH in GLOBE. The advantages and disadvantages of the methods are, #### pH paper Advantages - easy for young children to use - does not need calibration Disadvantages - resolution is not as good as meters (reads in 0.5 pH unit increments) - it is not temperature compensated. If you are buying pH paper for use in collecting GLOBE data, pay special attention to the quality of paper you choose. The GLOBE Hydrology team maintains a Web site that may be accessed through the Scientist's Corner on the GLOBE Web site where information may be found on pH papers that have been tested by the scientists. #### pH meter Advantages - measures to 0.1 pH units. - may be temperature compensated **Note:** Avoid using meters with a one point calibration. - the meter must be calibrated with buffer solutions before each use. - more expensive than pH paper. - performance deteriorates over time. Better meters have at least a two point calibration and have an automatic temperature compensation (ATC). Buffer solutions may be ordered in liquid or powdered form. The liquid is more expensive and has a shorter shelf life, but may be more convenient than mixing the powdered buffers. Most meters require the small, flat 'watch-type' batteries. Although the batteries last a long time, if the meter is turned off when not in use, it is a good idea to have an extra set of batteries on hand. Your pH meter must be calibrated before every use. If you are measuring the pH at the hydrology site, then the meter should be calibrated at the hydrology site as well. If you are measuring the pH in the lab, then calibrate in the lab before taking the measurement. Instruments vary in the calibration procedure, so you must carefully read the instructions for calibration that came with your meter. NEVER report pH data taken with an instrument that has not calibrated! Follow the instructions that come with your pH meter for conditioning the electrode of your pH meter. Most meters require soaking the electrode in water for at least 30 minutes before each use. #### Calibrating pH Paper You do not calibrate pH paper. However, to make sure that your pH paper is reading correctly, you can compare the results of the pH paper with the results from using a calibrated pH meter (if you have one). If you do not have a meter, use a strip of pH paper to test a known standard such as a pH buffer solution or a fresh soda at room temperature. Some known values are: Coca-Cola 2.5 RC-cola 2.5 Mr. Pibb 2.8 Pepsi-Cola 2.5 Sprite 3.2 #### Supporting Protocols Atmosphere and Soil: GLOBE students take pH of water, precipitation and soil. It is interesting for students, and informative for the scientists, to collect and compare all three measurements. Hydrology: For a better understanding of your pH data, it is useful to also measure alkalinity. Alkalinity is a measure of the buffering capacity of the water, indicating whether the site will be sensitive to influxes of acid. It is also helpful to know the soil or rock type and land cover in your area Source: Jan Smolík, 1996, TEREZA, Association for Environmental Education, Czech Republic ## The pH paper should be stored in its own box in Instrument Maintenance a dry place. It should not be stored in too hot or wet environments. Discard the paper if it gets wet or damp during storage. - 1. Follow the manufacturer's directions for caring for your instrument. - 2. Make sure to condition your meter according to the manufacturer's directions but do not store the instrument standing in water. - 3 Turn it off when not in use - 4. Replace cap after use to protect the electrode. - 5. Do not submerge the whole instrument in water during use. Only the tip of the instrument, where the electrode is located, should be placed under water. - 6. Do not drop or handle roughly. Store in a safe place. - 7. The meter has started to deteriorate if it will not keep its calibration. Replace it if this happens. #### pH buffer solutions - 1. Pre-mixed, unused solutions can be stored for one year as long as they have not been contaminated. Keep them in a tightly capped bottle. - 2. Buffer solutions that use a powder mixed with distilled water may be stored for one month in a tightly capped bottle after mixing. #### **Questions for Further Investigation** What changes in your watershed could have an affect on the pH reading at your water site? How do the pH values at your site compare with values from other sites within your watershed? What animals and plants would live in your water at the current pH reading? Are there animals and plants that would not live here? How might your alkalinity measurement help you to understand your pH measurement? How does the pH of your water compare to the pH of the soil and rainfall near your school? # **Using ph Paper** (Electrical Conductivity Greater than 200 mS/cm) Field Guide #### Task Measure the pH of your water sample using pH paper. #### What You Need | ☐ Hydrology Investigation Data Sheet | ☐ Latex gloves | |--------------------------------------|-----------------| | ☐ pH paper | ☐ Pen or pencil | | □ 100-mL beaker | | #### In the Field - 1. Fill in the top part of your Hydrology Investigation Data Sheet. - 2. In the pH section of the Data Sheet, check the box next to 'pH paper'. - 3. Put on latex gloves. - 4. Rinse the beaker with sample water three times. - 5. Fill the beaker halfway with sample water. - 6. Follow the instructions that come with your paper for testing the pH of the sample. - 7. Record your pH on the Data Sheet as Observer 1. - 8. Repeat steps 4-6 using new water samples and new pieces of paper. Record the data on the *Data Sheet* as *Observer* 2 and *Observer* 3. - 9. Find the average of the three observations. - 10. Check to make sure that each observation is within 1.0 pH units of the average. If they are not within 1.0 units of the average, repeat the measurements. If your measurements are still not within 1.0 pH units of the average, discuss possible problems with your teacher. - 11. Discard used pH paper and gloves in a waste container. Rinse the beaker with distilled water. # **Using ph Paper** (Electrical Conductivity Less than 200 mS/cm) Field Guide #### Task To use pH paper to measure the pH of your fresh water sample with electrical conductivity values less than 200 mS/cm | What You Need | | |--|------------------------------------| | Hydrology Investigation Data Sheet | ☐ Clean paper towel or soft tissue | | 🗖 Electrical Conductivity Protocol Field Guide | ☐ Latex gloves | | ☐ Latex gloves | ☐ Tweezers | | 🗖 pH paper | ☐ Salt crystals* or table salt | | ☐ Pen or pencil | ☐ Stirring rod or spoon | | Electrical conductivity tester | ☐ Thermometer | | ☐ Two 100-mL beaker or cups | Pen or pencil | #### In the Field - 1. Fill in the top part of your *Hydrology Investigation Data Sheet*. In the pH section of the sheet, check the box next to 'pH paper'. - 2. Put on latex gloves. - 3. Rinse tweezers in sample water and dry with paper towel. - 4. Rinse two beakers or cups with sample water three times. - 5. Fill one beaker or cup with about 50 mL of sample water - 6. Using the tweezers, place one crystal of salt in the sample water. (If you do not have salt crystals, fill this letter O with table salt and pour that into the sample water). - 7. Stir thoroughly with stirring rod or spoon. - 8. Measure the electrical conductivity of the treated sample water using the *Electrical Conductivity Protocol*. - a. If the electrical conductivity is at least 200 mS/cm, record value on Data Sheet. Go to step 9. - b. If the electrical conductivity is still less than 200 mS/cm, go to step 6 and repeat until you get a value that is at least 200 mS/cm. Record conductivity value on *Data Sheet*. - 9. Follow the instructions that come with your paper for testing the pH of the sample. - 10. Record your pH on the Data Sheet as Observer 1. - 11. Repeat steps 3-9 using new water samples and new pieces of paper. Record the data on the *Data Sheet* as *Observer* 2 and *Observer* 3. - 12. Find the average of the three observations. - 13. Check to make sure that each observation is within 1.0 pH units of the average. If they are not within 1.0 units of the average, repeat the measurements. If your measurements are still not within 1.0 pH units of the average, discuss possible problems with your teacher. - 14. Discard used pH paper and gloves in a waste container. Rinse the beaker with distilled water. $^{^*}$ A note regarding salt crystals. Crystal of about 0.5-2.0 mm in diameter are much easier to work with than the very finely ground "table salt" used is some countries. In North America, the larger salt crystals are often marketed as "sea salt". #### Frequently Asked Questions ## 1. Why could I not find a color match with the pH paper? The conductivity of your water might be low (see *Electrical Conductivity Protocol*). The pH paper takes longer to react with the water if the conductivity is less than 400 microSiemens/cm (mS/cm). If your water has a conductivity of less than 300 mS/cm, some pH paper does not work well. Another reason you may have problems is if your pH paper is old or has not been stored properly. ## 2. What do I do if the pH seems to be between two color matches on the box? Report the match that is the closest. This is the reason we have three students do the protocol. Taking the average of the three readings gives a more accurate measurement. # **Using A ph Meter** (Electrical Conductivity Greater than 200 mS/cm) Field Guide #### Task Measure the pH of your water sample using a pH meter. | W | hat You Need | | |---|--|------------------------------------| | | Hydrology Investigation Data Sheet | ☐ Distilled water in wash bottle | | | pH meter | ☐ Clean paper towel or soft tissue | | | 100-mL beaker | ☐ Latex gloves | | | 25 mL of pH 7.0 buffer solution in a jar with a lid - this jar should be labeled <i>pH</i> 7.0 | ☐ Pen or pencil | | | 25 mL of pH 4.0 buffer solution in a jar with a lid - this jar should be labeled <i>pH 4.0</i> | | | | 25 mL of pH 10.0 buffer solution in a jar with a lid - this jar should be labeled <i>pH</i> 10.0 | | | | Note: Each jar should have an opening large | | #### In the Field - 1. Fill in the top portion of the *Hydrology Investigation Data Sheet*. Check pH meter as your instrument. - 2. Put on the latex gloves. enough to immerse the pH meter - 3. Remove the cap from the meter that covers the electrode (the glass bulb on the pH meter). - 4. Rinse the electrode on the meter and the area around it with distilled water in the wash bottle. Blot the meter dry with a clean paper towel or tissue. **Note:** Do not rub the electrode or touch it with your fingers. - 5. Rinse the electrode with distilled water and blot dry again. - 6. Calibrate the pH meter according to the manufacturer's directions. - 7. Rinse a 100-mL beaker three times with sample water. - 8. Pour 50 mL of sample water into the 100-mL beaker. - 9. Put the electrode part of the meter into the water. - 10. Stir once with meter. Do not let the meter touch the bottom or sides of the beaker. Wait for one minute. If the pH meter is still changing numbers, wait another minute. - 11. Record the pH value on the Data Sheet under Observer 1. - 12. Repeat steps 4-10 twice using new water samples. Record data on the *Data Sheet* as *Observer 2* and *Observer 3*. - 13. Rinse the electrode with distilled water and blot dry. Turn off the meter. Put on the cap to protect the electrode. - 14. Calculate the average of the three observations. - 15. Check to see if each of the three observations is within 0.2 of the average. If all three are within 0.2, record the average on the *Data Sheet*. If all three observations are not within 0.2, repeat the measurements. Calculate a new average. Check to see if all three observations are within 0.2. If they are, record the average. If they are not, talk to your teacher about possible problems. # **Using A ph Meter** (Electrical Conductivity Less than 200 mS/cm) Field Guide #### Task To use a pH meter to measure the pH of your fresh water sample with electrical conductivity values less than 200 mS/cm | W | hat You Need | | | |---|---|-----------|---| | | Hydrology Investigation Data Sheet | | Standard solution for electrical conductivity ester | | | Electrical Conductivity Protocol Field Guide | I | Distilled water in wash bottle | | | pH meter | | Clean paper towel or soft tissue | | | Electrical conductivity tester | I | Latex gloves | | | Two 100-mL beaker | | Salt crystals* or table salt | | | 25 mL of pH 7.0 buffer solution in a jar with a lid - this jar should be labeled "pH 7.0" | _ | Tweezers
Stirring rod or spoon | | | 25 mL of pH 4.0 buffer solution in a jar with a lid - this jar should be labeled "pH 4.0" | _ | Thermometer | | | 25 mL of pH 10.0 buffer solution in a jar with a lid - this jar should be labeled "pH 10.0" | ☐ F | Pen or pencil | | | Note: Each jar should have an opening large enough to immerse the pH meter | | | #### In the Field - 1. Fill in the top part of your *Hydrology Investigation Data Sheet*. In the pH section of the sheet, check the box next to 'pH meter'. - 2. Put on latex gloves. - 3. Rinse tweezers in sample water and dry with paper towel. - 4. Rinse two beakers or cups with sample water three times. - 5. Fill one beaker or cup with about 100 mL of sample water - 6. Using the tweezers, place one crystal of salt in the sample water. (If you do not have salt crystals, fill this letter O with table salt and pour that into the sample water). - 7. Stir thoroughly with stirring rod or spoon. $^{^*}$ A note regarding salt crystals. Crystal of about 0.5 - 2.0 mm in diameter are much easier to work with than the very finely ground "table salt" used is some countries. In North America, the larger salt crystals are often marketed as "sea salt". - 8. Measure the electrical conductivity of the treated sample water using the *Electrical Conductivity Protocol*. - a. If the electrical conductivity is at least 200 mS/cm, record value on Data Sheet. Go to step 9. - b. If the electrical conductivity is still less than 200 mS/cm, go to step 6 and repeat until you get a value that is at least 200 mS/cm. - 9. Remove the cap from the meter that covers the electrode (the glass bulb on the pH meter). - 10. Rinse the electrode on the meter and the area around it with distilled water from the rinse bottle. Blot the meter dry with a clean paper towel. **Note:** Do not rub the electrode or touch it with your fingers. - 11. Rinse the electrode with distilled water and blot dry again. - 12. Calibrate the pH meter according to the manufacturer's directions. - 13. Put the electrode part of the pH meter into the treated sample water. - 14. Stir once with meter. Do not let the meter touch the bottom or sides of the beaker. Wait for one minute. If the pH meter is still changing numbers, wait another minute. - 15. Record the pH value on the Data Sheet under Observer 1. - 16. Repeat steps 3-14 using new water samples. You do NOT need to calibrate the pH meter again. Record conductivity and pH values on *Data Sheet* as *Observer 2* and *Observer 3*. - 17. Rinse the electrode with distilled water and blot dry. Turn off the meter. Put on the cap to protect the electrode. - 18. Calculate the average of the three observations. - 19. Check to see if each of the three observations is within 0.2 of the average. If all three are within 0.2, record the average on the *Data Sheet*. If all three observations are not within 0.2, repeat the measurements. Calculate a new average. Check to see if all three observations are within 0.2. If they are, record the average. If they are not, talk to your teacher about possible problems. #### Frequently Asked Questions ## 1. What things might affect the accuracy of my pH meter reading? - The pH meter will not work well if the conductivity of the water is less than 100 mS/cm. See *Electrical Conductivity Protocol*. - The pH meter must be calibrated every time it is used. - The batteries may need to be replaced. ## 2. Does water temperature affect my pH reading? A change in water temperature can actually change the pH value of your water. Since we want to know the actual pH value, we do not correct for this change. Temperature can also affect the performance of the meter. The electrode is designed so there is no temperature sensitivity when the pH is 7.0. As the pH moves away from this value, the water temperature affects meter accuracy. Meters with automatic temperature compensation (ATC) correct for the temperature of the water at values above and below 7.0 by a factor of 0.003 pH/°C/pH unit away from pH 7. They correct for meter error. They do not correct for actual changes in pH. ## 3. Does high salt concentration affect pH? Salt concentration can affect pH. As salt concentration increases, pH can increase. This is not a linear relationship, but can be important in estuaries, where the salinity varies with the tide. Taking into account salinity or conductivity data may be useful in understanding variations in your pH measurements. ## 4. Why may pH measurements be inaccurate in low conductivity waters? To measure the hydrogen ion concentration, you are actually measuring the potential of the hydrogen ions. Other ions have to be present to pass the current to make this measurement. When they are at too low of a concentration the meter slowly drifts and if the drift is really slow, the meter locks in on an incorrect measurement. ### pH Protocol – Looking at the Data #### Are the data reasonable? The pH values for your water site will depend on the geology of your area, soil and vegetation of your watershed, and other inputs into your water body. Where air masses come from may affect the pH of the water. Many water bodies are slightly acidic, with values ranging from 5.0 to 7.0. Areas with deposits of limestone or other calcium carbonate rock forms may be more basic, with values from 7.0 to 9.0. Oceans are well buffered and have a constant pH of about 8.2. When examining the pH data in the GLOBE database, it is important to keep in mind the different instruments that students may be using. Elementary schools using pH paper may seem to have pH data that appear more variable. Their data may vary by a whole or one half pH unit on a weekly basis since the paper only measures in whole or half units. #### What do scientists look for in the data? Since most organisms are sensitive to changes in water pH, scientists monitor unusual decreases or increases in the pH of water bodies. pH does not normally change a great deal, although you may find some seasonal trends due to changes in temperature, rainfall patterns, or land cover. Alkalinity is a buffer against acid influx into a water body. A sudden decrease in pH should correspond with decreasing alkalinity. Waters with higher alkalinity should show less pH drop after an addition of acid, like acid rain. ## **Example of a Student Research Project** Forming a Hypothesis A student is examining the pH of streams and lakes in Europe. He knows that much of the acidity in the water comes from acid rain. The acid rain deposition may be unevenly distributed throughout the year due to seasonally varying amounts of precipitation, as well as differences in the prevailing wind direction. He hypothesizes that annual trends might be present in the pH data for certain water bodies in Europe. #### Collecting and Analyzing Data His first task is to locate an area that it likely to be susceptible to acid precipitation. After researching the topic, the student discovers that the northwestern part of Europe receives the most acid rain for this continent. This is most likely to be an area that the water in lakes and streams is already fairly acidic. He starts by examining the GLOBE map for Europe. He makes maps showing the monthly averages for pH over this region for each month out of the year 2001 (Figure HY-pH-1). He notices that certain schools in Scandinavia appear to show what might be considered an annual trend in pH. He then looks at the Scandinavian schools independently by plotting GLOBE graphs for each school. He chooses four schools that appear to show the strongest trend in pH. The schools chosen are: Husbyskolan in Kista, Sweden; St. Eriks Gymnasium, in Stockholm, Sweden; Sem skole (13-16) in Sem, Norway; and Vang barneog ungdomsskule (6-16) in Valdres, Norway. The pH plots for these schools from 1999 to 2002 are shown in Figure HY-pH-2. It appears from these graphs that the pH values are higher in the summer and lower in the winter for the chosen sites. In order to examine this more carefully, the student downloads the data from these graphs into a spreadsheet (Table HY-pH-1, column 1-5). He then calculates the average pH for the year for each school . He then creates a column (Table HY-pH-1, last row) for each school that shows deviations for each data point from the calculated averages: Deviation = Observed pH - average pH The student then counts the number of positive and negative deviations for each month from the data obtained and records them in Table HY-pH-2. By viewing the data in this manner the student is able to see that the months December through March show more negative deviations than positive deviations. Negative deviations are below the average while positive deviations are above the average. So between December and March, the pH was generally below the average pH value. The months May through October show more positive deviations from the average than negative deviations, which indicates that they were higher in pH than the average value. The months April and November have equal and near equal positive and negative deviations. He concludes that in Scandinavia, the cooler months show pH values below average and the summer months show pH values above average. Therefore, the student's hypothesis was correct: an annual trend in pH can be detected in northern European GLOBE schools. #### **Future Work** The student would like to investigate further and find out if these findings can be explained by rainfall patterns and precipitation pH values for this part of Europe. ### 2001 Figure HY-pH-3: Temporal pH Data for Certain Scandinavian GLOBE Schools Table HY-pH-1: Measured Values and Deviations from Mean Values for Certain Scandinavian Schools | | Measured Values | | Deviations from Mean | | | | | | |------------|-----------------|-----------|----------------------|---------|-------|-----------|-------|---------| | Date | Sem | Stockholm | Kista | Valdres | Sem | Stockholm | Kista | Valdres | | 1/21/1999 | | | 7.4 | | | | -0.43 | | | 1/28/1999 | | | 7.7 | | | | -0.13 | | | 2/4/1999 | | | 7.7 | | | | -0.13 | | | 2/10/1999 | | | 7.8 | | | | -0.03 | | | 2/18/1999 | | | 7.9 | | | | 0.07 | | | 3/11/1999 | | | 7.6 | | | | -0.23 | | | 3/18/1999 | | | 7.6 | | | | -0.23 | | | 3/25/1999 | | | 7.6 | | | | -0.23 | | | 4/8/1999 | | | 7.5 | | | | -0.33 | | | 4/15/1999 | | | 7.6 | | | | -0.23 | | | 4/22/1999 | | | 7.6 | | | | -0.23 | | | 4/29/1999 | | | 8.1 | | | | 0.27 | | | 5/6/1999 | | | 7.9 | | | | 0.07 | | | 5/12/1999 | | | 7.9 | | | | 0.07 | | | 5/20/1999 | | | 8 | | | | 0.17 | | | 5/27/1999 | | | 8.1 | | | | 0.27 | | | 6/3/1999 | | | 7.9 | | | | 0.07 | | | 6/11/1999 | | | 7.7 | | | | -0.13 | | | 8/26/1999 | | | 8.3 | | | | 0.47 | | | 9/15/1999 | | | 8.2 | | | | 0.37 | | | 9/24/1999 | | | 8.1 | | | | 0.27 | | | 9/29/1999 | | | 8 | | | | 0.17 | | | 10/6/1999 | | | 8.2 | | | | 0.37 | | | 10/13/1999 | | | 8.4 | | | | 0.57 | | | 10/20/1999 | | | 8.2 | | | | 0.37 | | | 10/27/1999 | | | 8.2 | | | | 0.37 | | | 11/10/1999 | | | 8.1 | | | | 0.27 | | | 11/17/1999 | | | 7.9 | | | | 0.07 | | | 11/26/1999 | 7.2 | | | | 0.02 | | | | | 12/1/1999 | | | 8 | | | | 0.17 | | | 12/3/1999 | 7.3 | | | | 0.12 | | | | | 12/10/1999 | 7.2 | | | | 0.02 | | | | | 12/15/1999 | | | 7.7 | | | | -0.13 | | | 1/13/2000 | | | 7.6 | | | | -0.23 | | | 1/14/2000 | 6.2 | | | | -0.98 | | | | | 1/20/2000 | | | 7.5 | | | | -0.33 | | | 1/31/2000 | | 7.3 | 1 | | | -0.33 | 5.00 | | | 2/3/2000 | | | 8 | | | | 0.17 | | | 2/10/2000 | | | 7.9 | | | | 0.07 | | | 2/14/2000 | | 7.5 | | | 1 | -0.13 | 0.01 | | | 2/17/2000 | | 7.0 | 8 | | | 0.10 | 0.17 | | | 2/21/2000 | | 6.9 | | | 1 | -0.73 | 0.17 | | | 3/6/2000 | | 7.1 | | | | -0.73 | | | | | Measured Values | | | | | Deviations from Mean | | | | |------------------------|-----------------|-----------|-------|---------|----------|----------------------|----------|---------|--| | Date | Sem | Stockholm | Kista | Valdres | Sem | Stockholm | Kista | Valdres | | | 3/17/2000 | | | 7.8 | | | | -0.03 | | | | 3/20/2000 | | 7.2 | | | | -0.43 | | | | | 3/24/2000 | | | 7.8 | | | | -0.03 | | | | 3/27/2000 | | 7.3 | | | | -0.33 | | | | | 4/3/2000 | | 8.1 | | | | 0.47 | | | | | 4/5/2000 | | | 8 | | | | 0.17 | | | | 4/10/2000 | | 8.1 | | | | 0.47 | | | | | 4/13/2000 | | | 7.9 | | | | 0.07 | | | | 4/26/2000 | | 8.1 | | | | 0.47 | | | | | 5/8/2000 | | 8.2 | | | | 0.57 | | | | | 5/15/2000 | | 8.1 | | | | 0.47 | | | | | 5/29/2000 | | - | 8.4 | | | - | 0.57 | | | | 9/20/2000 | | 7.8 | 7.9 | | | 0.17 | 0.07 | | | | 9/28/2000 | | 7.5 | | | | -0.13 | | | | | 9/29/2000 | | | 8 | | | 35 | 0.17 | | | | 10/2/2000 | | 7.5 | | | | -0.13 | <u> </u> | | | | 10/5/2000 | | | 8.2 | | | 35 | 0.37 | | | | 10/10/2000 | | 7.7 | 0.2 | | | 0.07 | 0.07 | | | | 10/20/2000 | | 7.7 | 8 | | - | 0.07 | 0.17 | | | | 10/26/2000 | | 7.2 | 0 | | | -0.43 | 0.17 | | | | 11/6/2000 | | 1.2 | 5.9 | | | -0.43 | -1.93 | | | | 11/15/2000 | | 7.9 | 5.9 | | | 0.27 | -1.93 | | | | 11/13/2000 | | 7.5 | | | | -0.13 | | | | | 12/4/2000 | | 7.5 | 7.7 | | | -0.13 | -0.13 | | | | 12/11/2000 | 6.6 | | 1.1 | | -0.58 | | -0.13 | | | | 12/11/2000 | 0.0 | 6.9 | | | -0.36 | -0.73 | | | | | 1/19/2001 | | 0.9 | 7.5 | | | -0.73 | -0.33 | | | | | 6.5 | | 7.5 | | -0.68 | | -0.55 | | | | 1/26/2001 | 6.5 | | 7.5 | | -0.00 | | -0.33 | | | | 1/29/2001 | | 7.0 | 7.5 | | | 0.17 | -0.33 | | | | 2/15/2001 | | 7.8 | 7.6 | 6.4 | | 0.17 | 0.22 | 0.14 | | | 3/9/2001
3/12/2001 | | | 7.6 | 6.4 | | | -0.23 | -0.14 | | | | | | 7.5 | 6.2 | | | 0.22 | -0.34 | | | 3/23/2001 | 7.5 | | 7.5 | | 0.22 | | -0.33 | | | | 3/30/2001 | 7.5 | | | | 0.32 | | | | | | 4/6/2001 | 7.4 | | | 6.3 | 0.22 | | | 0.04 | | | 4/16/2001 | 6.5 | | | 6.3 | 0.60 | | | -0.24 | | | 4/20/2001 | 6.5 | | | 6.0 | -0.68 | 0.37 | | 0.24 | | | 4/23/2001
4/27/2001 | 6.7 | 8 | | 6.2 | 0.40 | 0.37 | | -0.34 | | | 4/27/2001
5/2/2001 | 6.7 | | | 6.3 | -0.48 | | | -0.24 | | | 5/2/2001 | 7.4 | | | 6.3 | 0.00 | | | -0.24 | | | 5/4/2001 | 7.4 | • | | | 0.22 | 0.07 | | | | | 5/7/2001 | | 8 | | 0.1 | <u> </u> | 0.37 | | 0.46 | | | 5/8/2001 | + | | | 6.4 | | 2.27 | | -0.14 | | | 5/15/2001 | + | 8.5 | | 6.6 | | 0.87 | | 0.06 | | | 5/20/2001 | | | | 6.5 | | | | -0.04 | | | 5/28/2001 | | | 7.8 | | | | -0.03 | | | | 5/29/2001 | | | | 6.7 | 0.62 | | | 0.16 | | | | Measured Values | | | Deviations from Mean | | | | | |------------------------|-----------------|-----------|-------|----------------------|-------|-----------|-------|----------------| | Date | Sem | Stockholm | Kista | Valdres | Sem | Stockholm | Kista | Valdres | | 6/7/2001 | | | | 6.8 | | | | 0.26 | | 6/8/2001 | 7.8 | | | | 0.62 | | | | | 6/13/2001 | | | | 6.8 | | | | 0.26 | | 6/20/2001 | 7.6 | | | | 0.42 | | | | | 6/21/2001 | | | | 6.6 | | | | 0.06 | | 6/26/2001 | | | | 6.9 | | | | 0.36 | | 7/7/2001 | | | | 6.6 | | | | 0.06 | | 7/11/2001 | | | | 6.7 | | | | 0.16 | | 7/22/2001 | | | | 7 | | | | 0.46 | | 7/27/2001 | | | | 6.5 | | | | -0.04 | | 7/29/2001 | | | | 6.9 | | | | 0.36 | | 7/31/2001 | | | | 7 | | | | 0.46 | | 8/11/2001 | | | | 7.1 | | | | 0.56 | | 8/16/2001 | | | | 6.9 | 1 | | | 0.36 | | 8/30/2001 | | 7.2 | | 0.9 | | -0.43 | | 0.50 | | 8/31/2001 | 8.1 | 1.4 | | 6.5 | 0.92 | -0.43 | | -0.04 | | 9/9/2001 | 0.1 | | | 6.6 | 0.92 | | | 0.06 | | | | _ | | 0.0 | | 0.00 | | 0.06 | | 9/11/2001 | | 7 | 7.0 | | | -0.63 | 0.00 | | | 9/14/2001 | | | 7.8 | | 0.50 | | -0.03 | | | 9/16/2001 | 7.7 | | | | 0.52 | | | | | 9/17/2001 | | | | 6.9 | | | | 0.36 | | 9/18/2001 | | 7.5 | | | | -0.13 | | | | 9/27/2001 | | | | 6.6 | | | | 0.06 | | 10/1/2001 | | 7.7 | | | | 0.07 | | | | 10/6/2001 | | | | 6.6 | | | | 0.06 | | 10/12/2001 | | | | 6.7 | | | | 0.16 | | 10/16/2001 | | | | 6.5 | | | | -0.04 | | 10/22/2001 | | | | 6.5 | | | | -0.04 | | 10/26/2001 | | 7.5 | | | | -0.13 | | | | 10/28/2001 | | | | 6.5 | | | | -0.04 | | 11/2/2001 | 6.9 | | | | -0.28 | | | | | 11/3/2001 | | | | 6.5 | | | | -0.04 | | 11/5/2001 | | | | 6.6 | | | | 0.06 | | 11/11/2001 | | | | 6.5 | | | | -0.04 | | 11/16/2001 | 7 | 7.9 | | | -0.18 | 0.27 | | | | 11/17/2001 | | | | 6.4 | | | | -0.14 | | 11/19/2001 | | | | 6.5 | | | | -0.04 | | 11/20/2001 | | | 8.3 | | | | 0.47 | | | 11/21/2001 | | 7.7 | | | | 0.07 | | | | 11/25/2001 | | | | 6.5 | | | | -0.04 | | 12/2/2001 | | | | 6.2 | | | | -0.34 | | 12/11/2001 | | | | 6.4 | 1 | | | -0.14 | | 12/14/2001 | | 7.8 | | 3.1 | | 0.17 | | 3.11 | | 12/14/2001 | 6.9 | 7.0 | | 6.2 | -0.28 | 0.17 | | -0.34 | | 12/25/2001 | 0.9 | | | | -0.20 | | 1 | -0.34 | | | | | | 6.4 | 1 | | | | | 1/4/2002 | | | 77 | 6.3 | + + | | 0.40 | -0.24 | | 1/11/2002
1/17/2002 | | | 7.7 | 6.5
6.3 | + + | | -0.13 | -0.04
-0.24 | Table pH-1: continued | | Measured Values | | | | Deviations from Mean | | | | |-----------|-----------------|-----------|-------|---------|----------------------|-----------|-------|---------| | Date | Sem | Stockholm | Kista | Valdres | Sem | Stockholm | Kista | Valdres | | 1/19/2002 | | 7.8 | | | | 0.17 | | | | 1/25/2002 | 7.1 | | 7.5 | | -0.08 | | -0.33 | | | 1/26/2002 | | | | 6.3 | | | | -0.24 | | 2/1/2002 | 7.6 | | 7.7 | 6.3 | 0.42 | | -0.13 | -0.24 | | 2/3/2002 | | | | 6.3 | | | | -0.24 | | 2/8/2002 | 7 | | 7.8 | | -0.18 | | -0.03 | | | Means | 7.18 | 7.63 | 7.83 | 6.54 | | | | | Table HY-pH-2: Monthly Deviation Totals from Four Scandinavian GLOBE Schools | | # Neg. Dev. | # Pos. Dev. | |-----|-------------|-------------| | Jan | 16 | 1 | | Feb | 9 | 6 | | Mar | 12 | 1 | | Apr | 8 | 8 | | May | 4 | 12 | | Jun | 1 | 8 | | Jul | 1 | 5 | | Aug | 2 | 4 | | Sep | 4 | 10 | | Oct | 6 | 10 | | Nov | 9 | 8 | | Dec | 9 | 4 |